FXC USER'S GUIDE National Oceanic and Atmospheric Administration NOAA Research Forecast Systems Laboratory Boulder, Colorado > Document Revision 6.0 March 21, 2005 > > **Revision History** # **Table of Contents** - 1. Introduction - 1.1 Scope - 1.2 Intended Audience and Assumed User Skills - 2. FXC Architectural Overview - 2.1 FXC Operating Modes - 2.2 Input Devices - 2.2.1 Keyboard Functions - 2.2.2 Mouse Functions - 3. User Interface Description - 3.1 Menu Bar - 3.1.1 File Menu - 3.1.2 View Menu - 3.1.3 Options Menu - 3.1.4 Tools Menu - 3.1.5 Volume Menu - 3.1.6 Obs Menu - 3.1.7 NCEP/Hydro Menu - 3.1.8 Upper Air Menu - 3.1.9 Satellite Menu - 3.1.10 Radar Menu - 3.1.11 Maps Menu - 3.1.12 Help Menu - 3.2 Main Tool Bar - 3.2.1 Server - 3.2.2 Collaborate - 3.3 <u>Drawing Tool Bar</u> - 3.3.1 New Drawing - 3.3.2 Open Drawing - 3.3.3 Save Drawing - 3.3.4 Undo - 3.3.5 Redo - 3.3.6 Move Glyph - 3.3.7 Copy Glyph - 3.3.8 Erase Glyph - 3.3.9 Edit Freehand Glyph - 3.3.10 Glyph Size - 3.3.11 Line Thickness - 3.3.12 Line or Glyph Color - 3.3.13 Line Types - 3.3.14 Font Types - 3.3.15 Shape Types - 3.3.16 Precip Symbols - 3.3.17 Aviation Symbols - 3.3.18 Cloud Cover - 3.3.19 Combo Symbols - 3.3.20 Other Symbols - 3.3.21 Text - 3.4 Drawing Tool Practice Module - 3.5 Using the Manual Graphics - 4. Weather Briefings - 4.1 <u>Using the Slide Show Functions</u> - 4.1.1 The Slide Show Dialog Box - 4.1.2 Creating Custom Templates (Advanced Feature) - 4.2 Using the Procedure Functions - 5. Creating a Briefing - 5.1 Your first slide show - 5.2 Spruce up your slide show - 5.3 Add a slide of an annotated weather display - 5.4 Insert a D2D display into your slide show - 5.5 Need a very custom slide (existing templates won't do)? - 5.6 Let's rearrange the slides in our presentation - 5.7 Showing real-time data and text slides - 5.8 Changing a template - 5.9 Adding editable fields into your HTML template - 5.10 Automating a slide briefing # **List of Figures** - Figure 1. FXC Data Sources - Figure 2. Initial State of the FXC User Interface - Figure 3. File Pull-Down Menu - Figure 4. FXC Procedure Dialog Box - Figure 5. FXC Slide Show Dialog Box - Figure 6. View Pull-Down Menu - Figure 7. Options Pull-Down Menu - Figure 8. Display Properties Submenu - Figure 9. Area Submenu - Figure 10. Load Mode Submenu - Figure 11. Frames Submenu - Figure 12. Character Size Submenu - Figure 13 Display Density - Figure 14. Loop Properties Dialog Box - Figure 15. Image Properties Dialog Box - Figure 16. Image Color Submenu - Figure 17. Color Table Selector - Figure 18. Color Table - Figure 19. Display Color Palette - Figure 20. Display Size Submenu - Figure 21. Toolbars Submenu - Figure 22. Display Color Palette - Figure 23, Review Clock - Figure 24. Tools Pull-Down Menu - Figure 25. FXC Text Window - Figure 26. FXC Discussion Window - Figure 27. Volume Pull-Down Menu - Figure 28. Volume Browser - Figure 29. Volume Browser with Presentation Options Menu - Figure 30. Obs Pull-Down Menu - Figure 31. NCEP/Hydro Pull-Down Menu - Figure 32. Upper Air Menu Pull-Down Menu - Figure 33. Satellite Pull-Down Menu - Figure 34. kvbx Local Doppler Radar Pull-Down Menu - Figure 35. Radar Pull-Down Menu Figure 36. Maps Pull-Down Menu Figure 37. Help Menu and About FXC Window Figure 38. Main Toolbar Figure 39. Drawing Toolbar (Shown in the Default Horizontal Layout) "Vertical" Drawing Toolbar Figure 40. Figure 41. Sample Drawing Figure 42. Pop-Up Options Menu for Manual Graphics Figure 43. **Briefing Slide Components** Figure 44. Slide Show Dialog Box Figure 45. Select Slide Type Dialog Box Figure 46. Editing a Slide # 1. Introduction FX Connect (FXC) is a real-time meteorological display system with collaborative capabilities. It is the key component of a development project which explores distributing workstation and server functions over different remote locations. A unique feature of FXC is that it can accommodate the interaction of forecasters at different locations through a graphical user interface. When connected to an AWIPS Server, FXC allows the display of selected data and imagery over which graphics may be created, manipulated, and viewed by remotely located collaboration participants. This Guide provides a brief overview of the system architecture and describes the many functions available from the FXC User Interface. The system emulates the AWIPS User Interface design and takes advantage of the display generation capabilities of AWIPS. As this system is applied to the needs of various users, some customization of the Main Menu and data selectors has occurred. Slight variations will exist in Main Menu layout and content. This Guide applies generally to systems known as FX Connect, FX Collaborate, and the Briefing Tool. FXC features include the conventional capabilities of: - Display of diverse data sets (images, observations, and text); - Interactive display manipulation (zoom, pan, toggle overlays, overlay color); - Interactive display generation (cross sections, time series, time/height, model soundings); - Extensive manual graphic and annotation tools; - Display procedures. Advanced capabilities of FXC include: - Slide creation and presentation; - Chat capability; - Internet access to WWW products - Display of radar data from any WSR-88D radar; - Creation and display of JPEG images; - Independent or collaborative mode of operation. # 1.1 Scope This document serves as a guide to the use of FXC in data display, interactive graphics creation, and forecaster collaboration. Technical details of FXC architecture and server configuration will be described in separate documents. # 1.2 Intended Audience and Assumed User Skills This guide is intended for use by weather forecasters and other users of hydrometeorological data. We assume that users of this Guide have a basic understanding of, and experience with, using a mouse to navigate a graphic user interface. This includes such operations as opening, closing, resizing, and moving windows, and selecting items from menus. While FXC is designed to have a "look and feel" similar to that of AWIPS D2D, knowledge of D2D is not necessary for the successful use of FXC. However, familiarity with AWIPS D2D and its associated data and displays should be helpful in learning to use FXC. # 2. FXC Architectural Overview The FXC System consists of two major components: the client that allows the user to display and interact with meteorological data and the server(s) that is responsible to provide various types of data to the client. For some applications (e.g. Briefing Tool) the client and servers reside on the same machine. FXC Clients are usually located remotely. In order for a client to connect to a server, the user selects the desired server from the FXC Menu. Once the connection is made to the server, the client has access to a large set of data stored on the AWIPS Database. Some menu items and table changes are necessary to add additional AWIPS products to the FXC menus. The FXC Server comprises a collection of server processes: DepictableServer, ScribbleServer, ChatServer, BaselineServer, PointServer, DispatchServer, and FileMonitor. The two processes that are of particular interest are the DepictableServer and ScribbleServer. The DepictableServer is responsible for interfacing with the AWIPS Software and exporting graphic products. It must therefore be hosted on a machine that has direct access to the AWIPS Database and is able to run the AWIPS 5.0 (or later) software. The ScribbleServer is responsible for coordinating graphical annotations among multiple users. The location of the ScribbleServer and other servers is more flexible and it is anticipated that in the future, FXC may actually reassign these server processes automatically if the hosts fail. During a collaborative session each server communicates with the clients independently, i.e., it does not broadcast the data to all clients. As a result, some degradation in performance may occur when a large number of clients are connected for a collaborative session. Although the AWIPS Database is the primary and most extensive source of data, FXC can also obtain data (in image form) from Web servers and integrate data from other sources. The local data integration capability is restricted at this time to display of surface data that has been stored in netCDF format. Figure 1 illustrates the different data sources available to a user. Figure 1. FXC Data Sources FXC is a multi-threaded Java application. It executes on PCs running Win98, WinNT, Win2000, Windows XP, and Linux. Recommended machine attributes include 1 GHz cpu speed, 1 GB RAM, and 20 GB or larger disk. A network connection (DSL, ISDN, or Ethernet) is also necessary. # **2.1 FXC Operating Modes** FXC has three basic operational modes: local, remote, and collaborative. - Local Mode In local mode, the client is not connected to any AWIPS Server. However, the user does have access to selected data from remote Web servers and possibly some local data. This mode is useful for preparing briefing displays that do not require real-time data. - **Remote Mode** In remote mode, the user is connected to an AWIPS Server that the user has selected from the FXC Menu. This allows the user to access real-time meteorological data at the remote server. The user can display a variety of data and perform such functions as zooming, panning, changing colors, overlaying graphics, and animation on the client. The FXC Server can accommodate a number of concurrent and independent clients. The maximum number of clients is controlled from a menu on the server. - Collaborative Mode In collaborative mode, the user can perform all of the same functions as in remote mode with the added capability of simultaneously updating or controlling the screen of other users. An extensive drawing capability is available that allows the user to annotate the screen and share the annotation with the other collaboration session participants. There is
also a chat capability that allows users to exchange text messages. Only one collaborative session can be held at a time. All users connected to a common server are part of the same session. The session can remain active although all clients have disconnected from the server. This allows users to rejoin the session at a later time. # 2.2 Input Devices There are two devices which enable the user to put information into the FXC Graphical Interface to invoke a desired action: a mouse and a keyboard. # 2.2.1 Keyboard Functions The keyboard is used to enter text in the Discussion Graphic User Interface for "chat" functionality with collaboration participants. The keyboard is also used to enter AFOS text product identifiers into the text interface. Additionally, the keyboard is used for annotating manually-generated graphics. Most FXC display functions may be performed using the keyboard by holding the Alt Key and striking the "Hot Key" indicated by an underlined character in every menu and submenu. Finally, certain menu commands may be invoked using "Accelerator Key" combinations listed to the right of the associated menu items; for example, Ctrl+A will toggle looping just as if the user selected the Looping Menu item. #### 2.2.2 Mouse Functions The mouse is used in a conventional manner for all other FXC actions. The mouse functions are designed for a three-button mouse. In the event that FXC is running on a system with a two-button mouse, button 2 (middle) functions may be accomplished by pressing and holding the "Alt" Key and clicking with button 1 (left). Two examples of button-2 functions are zooming a display or toggling the Manual Graphics to editable mode. Basic display functions of zoom, pan, and unzoom are performed using the mouse. Clicking mouse button 2 will cause the display to incrementally zoom, centered on the position of the mouse cursor. One click of mouse button 1 will incrementally unzoom, with the resulting display centered on the position of the cursor when clicked. To pan a zoomed display, press and hold mouse button 2, then drag the cursor in the desired direction to shift the display. The panned display will center on the location of the mouse cursor when button 2 is released. Displayed products may be toggled on and off by placing the mouse cursor over the desired product legend (in the lower right portion of the display) and click once with mouse button 1. To change the color of a graphic overlay or background map, place the mouse cursor on the desired product label and click once with mouse button 3 to reveal a pop-up menu with color selections. Additionally, any individual displayed product may be unloaded from the display by placing the mouse cursor over the selected product label and clicking once with button 3, revealing a pop-up menu, and selecting the "Unload" option. Other mouse functions are toggling background maps and map legends on and off of the display, and unzooming to 1:1. These display controls are available in a pop-up menu which is revealed by placing the mouse cursor anywhere in the main display window and clicking once with mouse button 3. The resulting pop-up window offers: - Show Maps (toggle on or off);Show Map Labels (toggle on or off); - Zoom 1:1. Summary of mouse button functions: • Mouse Button 1 (left) - click to zoom out (unzoom). The resulting display will be centered on the pointer. > NOTE: Unzoom is disabled with any editable graphic (Baselines, Points, Drawing To Toggle the editable graphic to uneditable to unzoom. - Mouse Button 1 (left) click with the pointer over a product legend to toggle that product on or off of the display. - Mouse Button 1 (left) press the Ctrl and Shift keys while clicking with the pointer anywhere in the display to obtain a continuous data read-out. Once the information is displayed, Ctrl and Shift no longer need to be pressed. - Mouse Button 2 (middle) with the pointer in the display window, click to incrementally zoom. Zoomed display will be centered on the cursor position. - Mouse Button 2 (middle) with the pointer over an editable product legend (Baselines, Points, Drawing Tools), click to toggle between editable and not editable. - Mouse Button 2 (middle) press and hold while dragging the pointer to pan a zoomed display. The display will center on the cursor when the button is released. - Mouse Button 3 (right) click with the pointer over a product legend to open a popup menu from which you can change overlay color or unload that product from the display. - Mouse Button 3 (right) click with cursor anywhere in the display to open a popup window that provides options to zoom out to 1:1, or to toggle map backgrounds and map legends. # 3. User Interface Description #### NOTE Since the menus vary with location and application, the menus shown in the examples may differ somewhat from the ones on your system. To start the FXC session, click on the blue background screen and select **Start Briefing Tool** (see <u>Figure 2.1.2-2</u>). After a few seconds, the FXC Window will appear. The FXC User Interface, as shown in Figure 2, includes a Title Bar, Menu Bar, Main Toolbar, Display Pane, and a Status Bar. FXC will initialize with several default display settings. All settings and selectors will be described in subsequent sections. Figure 2. Initial State of the FXC User Interface # 3.1 Menu Bar The Menu Bar is located at the top of the FXC Window, just below the FX Connect Title Bar. It is a permanent part of the window and cannot be hidden or relocated. All menus are selected with one click of mouse button 1. The following sections describe each button on the Menu Bar. All of FXC actions may be performed with selectors in the Menu Bar Pull-Down Menus or by selecting the corresponding button on the Main Toolbar. ### 3.1.1 File Menu The File Menu, shown in Figure 3, provides basic file operations and related functions. It also includes the Exit Button to close the FXC Window. Figure 3. File Pull-Down Menu #### Server The user can select the data server from this menu or directly from the main toolbar. The data server is the primary source of meteorological data and can be located on the same machine or remotely. #### Collaborate The collaborate toggle selector enables or disables collaboration by connecting to the appropriate data server. It is more expediant to select collaboration first and then select the desired server. #### Capture D-2D Display If FXC is running on the same machine as an AWIPS workstation then it is possible to import the main pane of the AWIPS display into FXC. This requires that D-2D run a very light-weight application that enables this transfer of occur (this is not a remote capability). #### ■ Load GIF/JPEG/PNG ... This selector opens a window for selecting the desired image file. Any GIF, JPEG, or PNG image available on the local (or NFS mounted) disk can be loaded into the display window. The image will be loaded into the frame currently selected and displayed. By advancing the frames, the user can load different images into each frame. When in collaborative mode, these images are also shared with the other FXC Clients. A File Browser Menu pops up when this selection is made that allows the user to choose the desired directory and file to be loaded. #### Save as JPEG... Any product or combination of products (i.e., overlays and manual graphics) displayed on the FXC Display Pane may be captured in JPEG format. This allows users to create meteorological products that can be placed on a Web server for access by the public or a selected set of users, or to create a slide for use in a slide show. Upon selecting "Save as JPEG...", a window appears in which to specify filename and directory to be used. #### Set JPEG Resolution... This sets the default width for any JPEG that is saved with the "Save as JPEG" or "Send to Web Server" selector. The height of the JPEG image is adjusted so as to retain the proper aspect ratio. #### Send to Web The user has the ability to create a JPEG image of the display and send it to a Web server for access with a Web Browser. The location of the server is defined during software installation. #### Close Web Replaces the Web image on the Web server with a default image. #### Edit Watch/Warning Graphic FXC can automatically display a watch/warning box that is generated on AWIPS providing the proper Informix triggers are set. The user then has the ability to further refine this watch/warning box using the drawing tool. #### Send to Reverse-911 Database This selector initiates transfer of an XML file containing the vertices of the watch/warning polygon and sends them to a reverse-911 provider using the https protocol. #### New Procedure... (This is a similar to the Procedures feature on D2D, with a few limitations.) The user has the ability to create a procedure that consists of a sequence of meteorological products that have been loaded to the large display pane from the FXC Pull-Down Menus. Data that are overlaid together on the large display pane are called Bundles, as shown in Figure 4. Figure 4. FXC Procedure Dialog Box #### View Procedure... This option opens the Open Procedures Dialog Box, which contains a list of existing Procedures. ### Copy Procedure... If you want to generate a copy of an existing Procedure, use this option to open the "Procedure to be Copied" Dialog Box. Select the name of the Procedure you wish to copy and press the OK Menu Button. Immediately the New Name for Copy Dialog Box opens in which you can type in a new name for the copied Procedure. #### Remove Procedure... This option allows you to permanently remove a Procedure through the Remove Procedure Dialog Box which lists all existing Procedures. To remove a procedure, select the procedure to be removed (one click with mouse button 1 to highlight the procedure to be deleted), then select "OK." #### New Slide Show... The FXC Briefing Tool allows you to create a list of image, text, or combined
image-text "slides" to be used for presentations and weather briefings. You can build each slide using D2D weather products, weather briefing text templates that can be edited to include up-to-date launch weather information, or you can import any image files (in JPEG, PNG, or GIF format). Refer to Figure 5. Figure 5. FXC Slide Show Dialog Box View Slide Show... This option opens the Open Slide Show Dialog Box which contains a list of existing slide shows. (Note: some menus also allow the user to view a slide show by clicking the shuttle icon on the tool bar.) Copy Slide Show... If you want to generate a copy of an existing slide show, use this option to open the "Slide Show to be Copied" Dialog Box. Select the name of the slide show you wish to copy and press the OK Menu Button. Immediately the New Name for Copy Dialog Box opens in which you can type in a new name for the copied slide show. #### Remove Slide Show... This option allows you to permanently remove a slide show through the Remove Slide Show Dialog Box which lists all existing slide shows. To remove a slide show, select the name to be removed (one click with mouse button 1 to highlight the procedure to be deleted), then select "OK." #### Set Working Folder... The user can define the default folder that will be used to access existing or store newly created slide shows. #### Set User Information... (Not activated for all users) Allows users to specify the name to be used for chat sessions. This name is also used by the server to allow or disallow a user to connect to the server. The User Information Menu also lets the user select the color to be used for all text generated by the user during a chat session. #### Restart Server... (Reset window) This selector allows the user to restart the background (or remote) process that accesses the AWIPS database. The user will be prompted to confirm the reset. The reset takes two to three seconds and clears all information on the screen. #### Log Messages Diagnostic messages are being generated and recorded for most actions performed by the user. The messages are stored in the /awips/fxa/FXC/fsl/data/logs directory. These messages make it possible to troubleshoot the system should an error occur. The logs should be purged regularly to prevent the disk from eventually filling up. The user can disable the logging function each time the system is started by toggling this switch off. #### Exit This causes the FXC Client to terminate and close all FXC Windows displayed on the screen. #### 3.1.2 View Menu The View Pull-Down Menu, shown in Figure 6, contains options for manipulating the display. Most of these options are available in the more accessible toolbars, but are intentionally included in the View Menu for design redundancy. Figure 6. View Pull-Down Menu #### Clear This menu option removes all data products from the display pane, leaving only the original map background. This same action is more commonly performed from the Clear Button on the toolbar. ### Update Use this menu option, or the Update Icon in the Toolbar, to refresh the display with the most current data. #### Step Back/Step Forward These two menu options advance the data frames that are displayed forward or backward through time. The more typical way to perform these same actions are with the Arrow (<>) Buttons on the toolbar, or the left and right arrow keys on the keyboard. #### First Frame/Last Frame Use these two menu options to jump to the first or last data frames. It is easier to perform these same actions by using the First Frame (|<) and Last Frame (>|) Buttons on the toolbar, or by pressing the control key in conjunction with the left or right arrow keys. ## Looping This radio button toggles on/off the animation capability, which can also be performed from the toolbar using the Loop Icon, or by pressing the control and "A" keys. #### Previous Bundle/Next Bundle These options can be used when displaying data products through the Procedures feature. Refer to Subsection 4.2 for more information about Procedures. #### Show Line Cursor It may be useful to display a movable horizontal line to underscore an item on a slide during a slide presentation. ## 3.1.3 Options Menu The Options Pull-Down Menu, illustrated in Figure 7, contains selectors for controlling data display characteristics. Figure 7. Options Pull-Down Menu #### Data Scale This feature, when toggled on (check-marked), causes the next product selected from the data menus to be loaded on the scale appropriate for the data, not necessarily the scale selected on the menu. For example, when a single site radar product is selected from the menu, with "Data Scale" toggled on, the radar image will be displayed with the radar centered in an area covered by the radar. Display Properties... This submenu, shown in Figure 8, includes additional submenus that allow you to manipulate the display properties of the FXC Display Panel. Figure 8. Display Properties Submenu #### Area AWIPS data is stratified into geographic scales, as shown in Figure 9. The geographic scales are organized to "funnel" in on a specific local area. Each geographic scale may have data sets unique to that scale. For example, mesonet data would not be available on North American scale. Data displayed at higher scales typically contain coarser resolution. Figure 9. Area Submenu #### Load Mode The Load Mode Submenu is shown in Figure 10. Figure 10. Load Mode Submenu Each time you select a product from the menu, a number of frames (equal to the frame count) are loaded into memory. Normally, each frame is loaded with a sequentially older product. However, sometimes you may want to view products in a different manner. This menu allows you to select from a number of different Load Modes. A brief description of each Load Mode follows. - Latest Run Displays forecast data only from the latest model run, but also backfills with frames from previous runs at the beginning of the loop to satisfy the requested number of frames. - Valid Time Sequence This Load Mode displays the most recent data and fills empty frames with previous data. For models, it provides the product from the latest possible run for every available valid time. - **No backfill** Displays model data only from the most recent model run time with no backfilling to fill out a loop. Using this Load Mode prevents the mixing of old and new data. - Previous Run Displays the previous model run, backfilling with frames from previous runs at the beginning of the loop to satisfy the requested number of frames. - Previous Valid Time Sequence This Load Mode displays the previous model run and fills empty frames with previous model data or analyses. - Analysis Loop This Load Mode loads a sequence of model analyses, but no forecasts. - **Forecast Match** Overlays a model product only when its forecast times match those of an initially loaded product. This Load Mode is available only when another product is already loaded in the large display pane. #### Frames Use this menu, which is depicted in Figure 11, to select the number of frames to load to a display animation. Keep in mind that longer animation loops take more time to load, so adjusting the frame count to a low value will facilitate faster loading, especially through a modem connection. Figure 11. Frames Submenu #### Character Size It is possible to modify the size of graphical characters with the Character Size Submenu, shown in Figure 12. Figure 12. Character Size Submenu ### Display Density... The user can specify the amount of data to be shown on the screen by specifying the appropriate density value. The display density is a relative number and the amount of data displayed is also determined by the window size. Figure 13. Display Density #### Loop Properties... This menu option opens the Loop Properties Dialog Box, shown in Figure 14. Within this dialog box are controls for the various features of an animation. You may alter the dwell at the end of a loop, the speed of animation, and the direction (forward or backward) of the animation. Figure 14. Loop Properties Dialog Box #### Image Properties... This menu option opens the Image Properties Dialog Box, depicted in Figure 15. It contains slider bars allowing you to control the opacity of an image. This feature is particularly useful when several overlays are placed on top of an image. By reducing the opacity of the image, the graphic overlays become more discernable. It is also possible to combine two images by enabling the "Combine Images" selector. When enabled, the next image to be loaded will be combined with the current image. Toggling the selector off will resume normal load operation. The "Lock Image Opacity" selector will cause the opacity of the two images to always add to 100%. Thus, if the opacity of one image is reduced, the opacity of the other image will be increased. Figure 15. Image Properties Dialog Box # Image Color This submenu, shown in Figure 16, contains a number of pre-defined color tables available for image enhancement. The color table will be applied to the currently displayed image. The user can easily revert to the default image enhancement by selecting the item "Default" from the Color Table Menu. # Second Image Color This menu is only active for image combinations. When combining two images, this menu provides the color table choices for the second image. Figure 16. Image Color Submenu #### Color Table Editing The Color Table Editing menu is used to create a new or modify an existing color table. When selected, a submenu appears that prompts the user for the name of the new color table or the one to be edited (Figure 16a). Figure 16a. Color Table Editing Submenu When creating a new color table the user is prompted for the name of an exisiting color table that is to be the starting point for the new table. The menu shown in Figure 17 provides a list of the existing color tables in the system. When done, the custom color table will be saved
and the Image Color Submenu will be updated with the name of the new color table. The color tables can be applied to all images (except TIFF, GIF, JPEG, and PNG). Figure 17. Table Selector Menu Figure 18 illustrates what a typical Color Table editing window looks like. The user can select a single color index by either clicking on the color bar or selecting the desired index with the thumbwheel selector. If the user wants to select a range of values then the second index can be selected by pressing the shift button on the keyboard while also pressing mouse button 1 over the deired location on the color bar. Alternatively, the user can enter the desired index into the second thumbwheel seletor. The user can select a solid fill or linear interpolation between the two indices by clicking Single... or Linear..., respectively. The standard color palette (see Figure 19) will appear and the user can select the desired colors. Figure 18. Color Table Figure 19 shows the standard color menu for selecting background, overlay, and image colors. The user can either select a color from one of the swatches, set the HSB values, or define the color by specifying the RGB components. A color swatch on the menu changes color as you adust the various color components. Once, satisfied with the color the user needs to click on "ok" to save the color setting. Figure 19. Display Colors Display Size You can resize a window by either selecting one of the predefined sizes from the Display Size Submenu, shown in Figure 20, or by grabbing the edge of the display and reshaping the window to the desired size. The attributes of a window are saved in a state file to allow the window to reappear in the same location and of the same size the next time the window is opened. Figure 20. Display Size Submenu #### Toolbars FXC has two toolbars; The Main Toolbar contains the basic controls of the display and a second, the Drawing Toolbar, is used in conjunction with the drawing tool. All of the functions in the toolbar are also available from the Main Menu Bar. It is therefore possible to hide the toolbar and still have access to all of the toolbar functions. The Drawing Toolbar is visible when the Drawing Tool is loaded from the Tools Pull-Down Menu, shown in Figure 21, and is made "editable" (by clicking on the "Manual Product" legend once with mouse button 2). This is discussed further in the Section 3.1.4, "Tools Menu." Figure 21. Toolbars Submenu ### Change Display Colors This submenu, shown in Figure 22, allows the user to change the default colors for the display window background (typically black) and the graphic overlays. By selecting the desired item and clicking on "change" the standard color palette (see Figure 19) will appear and the user can select the desired color. The default information will be saved in a state file and will be recalled the next time FXC is started. If the user wants to change the color only for a particular graphic on the current display, then the user can button-3 click on the product label and change the color of the graphic. Clearing the screen will then set the color back to the default. Figure 22. Display Palette #### Set Clock Time The "Set Clock Time" menu, shown in Figure 23, allows the user to either select real-time mode or define the desired date and time desired by the user. The date and time specified in the menu will be used to access the meteorological data saved on a disk. The date and time in the menu will be recalled the next time the "Set Clock Time" menu is opened. The date and time in the lower right hand corner of the display will have a yellow background when the date and time are not set to the current time. Figure 23. Set Clock Time Menu #### 3.1.4 Tools Menu The Tools Pull-Down Menu, shown in Figure 24, provides selectors for interactive FXC capabilities. Each tool is described as follows. Figure 24. Tools Pull-Down Menu #### Baselines When selected, a number of interactive baselines appear on the display. If the display is zoomed to a small geographic area, the baselines may not be visible. Unzooming may be necessary to view and move the baselines. Baselines may be arbitrarily placed for the purpose of creating a vertical cross section from model data through the use of the Volume Browser. Note that one end of the baseline line segment is labeled A through J. The resultant vertical cross section will be displayed with the label end of the baseline plotted on the right side of the cross section. In other words, if a west to east cross section is to be created, and the user wishes the cross section to be displayed with west on the left, position the baseline with the letter label on the right side. To move a baseline, first note if the product label indicates "editable" mode, i.e., "Interactive Baselines (editable)." If the word "editable" is not visible, click once with mouse button 2 with the cursor on the product label to toggle the baselines to "editable". Now to move a baseline, place the tip of the mouse cursor on the baseline and click once with mouse button 1. The shape of the cursor will change from an arrow to a hand when the baseline is successfully grabbed. Then relocate the cursor to the desired location of the baseline and click once again with button 1. To move a vertex of the baseline, click once with mouse button 1 with the tip of the arrow cursor on the end of the baseline to be moved. The cursor shape will change to a cross-hair when successfully grabbed. Then click once more in the desired new location for the baseline end point. **Note:** To move an editable object (baseline, point, manual graphics glyph/symbol the object; then move the mouse to the desired location for the object, and there. #### Points Similar to the editable baseline, editable points are used to locate model-derived soundings, time series, or time height model plots. Point A is also used in the Data Scale Load Mode for radar images and for displaying model soundings from the volume browser. Manipulation of editable points is the same as that for baselines. Make sure the product label indicates "editable", place the tip of the mouse cursor over the point to be moved, and click once with mouse button 1. The shape of the cursor will change from a left-slant arrow to a hand. Move the cursor to the desired location and click once again with mouse button 1. ### Drawing This selector invokes a manual graphics capability. A Drawing Toolbar will appear along the top of the FXC Display, below the Menu Bar, and the product label "Manual Graphics (editable)" appears in the lower right corner of the display. More information on the drawing features is presented in Subsection 3.3. #### Tool-Specific Commands This selector becomes active when the drawing tool has been selected. The submenu for this selector replicates the drawing tool functions that are also accessible using the icons in the toolbar. #### Text Window This selector invokes an AWIPS Text Window, as illustratrated in Figure 25, in which any NWS text product carried on the Satellite Broadcast Network may be displayed. This window may also be used as a "notepad" for creating text. Selectors for easy access to AWIPS Text Products are available under the "Products" Menu. This list may be modified to suit the needs of the local office. Figure 25. FXC Text Window #### Text Chat Select this button to open a "chat room" window. The FXC must be connected to a server and be set to collaborative mode to use this feature. Each collaboration participant will be listed in the Discussion Window, shown in Figure 26. Figure 26. FXC Discussion Window To the left of the collaborator's name is a small check box that enables an audible alarm whenever a mesage is received from that user (even if the window is hidden from view). The "Options" selector in the Discussion Window Menu Bar opens a menu that allows users to select a word or combination of words that will alert the user whenever that text string occurs in any of the discussion. ### 3.1.5 Volume Menu The Volume Pull-Down Menu, shown in Figure 27, provides access to displays of graphics created from model grids. Figure 27. Volume Pull-Down Menu #### Browser This selection opens a window called the Volume Browser (Figure 28) that provides menus from which a vast number of model analysis and forecast fields may be produced. The overall design and functionality is similar to the Volume Browser in AWIPS D2D, with a few exceptions. Selections must be made in order from left to right, first selecting a model or models, then fields, then planes. Displays may be created as graphics or images. Conventional plan view displays, cross sections, time series, time/height sections, and model soundings can be created using selections in the Presentation Pull-Down Menu (Figure 29). Figure 28. Volume Browser Figure 29. Volume Browser with Presentation Options Menu #### Families Choosing either the RUC, ETA, or gfs family of graphics results in a display of a selection of eight conventional graphics of upper air and surface parameters from the chosen model. The first two graphic overlays are displayed, while the following six are suppressed. To toggle a graphic on or off, simply click once with mouse button 1 with the tip of the cursor on the product legend. #### Comparison Families Selecting either 500 Height or MSL Press will display a selection of nine graphic overlays from several NWS models. In the case of "500 Height", the display is of the 500 MB height from the MRF AVN, MesoEta, Eta, NGM, and RUC. "MSL Press" will load the MSL pressure from the same models. #### Surface Families This selector will display the surface forecast products for the ETA12 forecast model. The precip image is loaded first, but not displayed, and must be toggled on in order for it to be visible. #### **3.1.6 Obs Menu** This pull-down menu and associated submenus provide access to a variety of observational products, including METAR and buoy plot
displays, tower plots, and lightning. Depending on the application, this menu may also provide access to certain Web products (GIF,JPEG). Furthermore, it allows users to overlay (single color) a hand drawn local graphic product into one or all frames using the "Local Graphic" selector. Refer to Figure 30. Figure 30. Obs Pull-Down Menu #### 3.1.7 NCEP/Hydro Menu The NCEP/Hydro Pull-Down Menu, shown in Figure 31, contains National Center graphics and analyses. Figure 31. NCEP/Hydro Pull-Down Menu ### 3.1.8 Upper Air Menu Mandatory level upper air plots, raobs plotted on a Skew-T diagram, Profiler time/height and plan view plots, and selected AWC products are available under this menu, as depicted in Figure 32. Figure 32. Upper Air Menu Pull-Down Menu #### 3.1.9 Satellite Menu A selection of GOES images is available under the Satellite Menu, as illustrated in Figure 33. Temporal and spatial resolution of the images is dependent upon the scale at which they are loaded. Figure 33. Satellite Pull-Down Menu #### 3.1.10 Radar Menus The kxxx and Radar Menus, in Figures 34 and 35, contain selectors for various radar images and products. A national reflectivity mosaic is available, as well as selected base reflectivity and velocity images. Figure 35. Radar Pull-Down Menu Figure 34. kxxx - Local Doppler Radar Pull-Down Menu #### **3.1.11 Maps Menu** This menu, shown in Figure 36, allows the user to access a variety of background maps for FXC Displays. Figure 36. Maps Pull-Down Menu A background may be toggled on or off in two ways. Click once with mouse button 1 on a map name on the Maps Menu to toggle on or off the selected map display. Map labels may be toggled to display in a like manner. With the map labels visible in the lower right corner of the display ("Show Map Labels" toggled on in the Maps Menu) maps may also be toggled on or off by clicking once with button 1 on the map label. The user may also select a color for a map. #### 3.1.12 Help Menu The Help Menu contains the About... option which opens the About FXC Window that contains software version and date information. Refer to Figure 37. Figure 37. Help Menu and About FXC Window Figure 37a. Help Topics Menu #### 3.2 Main Toolbar The Main Toolbar, shown in Figure 38, is found just below the Menu Bar and provides shortcuts for many of the Display controls found in the Menu Bar. This toolbar can be hidden from view using the toggle switch just under the File Menu. The function of each selector on the Main Menu Bar is identified with "tool tips". Simply move and dwell the mouse cursor over the desired selector and a "tool tip" will appear identifying the selector. Figure 38. Main Toolbar #### **3.2.1 Server** This allows the user to connect to the desired AWIPS Database. The selector identifies the AWIPS "localization" and geographic location of the FXC Server. The user can connect to a server that resides on a remote machine or on the same machine as the client. #### 3.2.2 Collaborate #### (This feature not enabled for all releases.) This sets the collaborative mode. All collaboration participants (FXC Clients) must be connected to the same FXC Server to utilize Collaborative Mode. Most of the actions by the user are shared with the remote collaborators. For example, a user can load an image, overlay model data, zoom in on a specific area, and then start an animation and have all of these actions performed on the other FXC Clients who have also enabled collaboration while connected to the same server. A key collaborative feature is the ability to annotate and draw onto any product displayed on the screen. Actions that are not currently shared include changing color enhancements, adjusting image intensity, and overlaying additional map backgrounds. Some of these may be added in the future. Also, with FXC set to Collaborate mode, a "chat room" capability (labeled "Discussion" on the Tools Menu) is available that allows users to exchange textual messages and determine who is participating in the collaboration session. ## 3.3 Drawing Toolbar A variety of drawing and annotation capabilities are available on FXC through the Drawing Toolbar. When "Drawing" is selected from the Tools Menu, the Drawing Toolbar initially appears at the top of the FXC Display, just below the Main Toolbar, as shown in Figure 39. Figure 39. Drawing Toolbar (Shown in the Default Horizontal Layout) This toolbar may be "torn away" from the Main Toolbar by grabbing the Drawing Toolbar with the cursor at the left edge by pressing and holding mouse button 1. A vertical or horizontal layout is possible by clicking once with mouse button 3 with the cursor in a blank gray area between buttons on the toolbar. The choices "Horizontal", "Vertical", and "Rejoin Main Window" will appear for user selection, as shown in Figure 40. Figure 40. "Vertical" Drawing Toolbar The selectors on the Drawing Toolbar allow the creation, selection, or saving of files and selectors to create, manipulate, and annotate manual graphics. Pausing the mouse cursor over the buttons on the toolbar will reveal tool tips describing the function of each button. # 3.3.1 New Drawing This selection erases the drawn objects and leaves all of the graphic overlays and underlay in tact. This is unlike a Clear that erases the overlays, underlay, and removes the drawing tool. ## 3.3.2 Open Drawing This selection retrieves the object file containing the drawing and displays it on the screen. The drawing is retrieved with all of its original attributes and can be modified totally. ## 3.3.3 Save Drawing A drawing is always saved in two different formats: a graphic metafile and an object file. There are twelve predifined files that can be used. The first eight can be used for storing sequential drawings (frame-to-frame) and the last four are independent drawings. The object file is retrieved by selecting Open Drawing for additional editing, and the metafile is retrieved as a single color graphic by selecting Local Graphic from the Obs Menu. (Selecting "Graphic Sequence" will load the first eight drawings into sequential frames.) ## 3.3.4 Undo Each time this button is selected, the last action is undone up to 32 steps. # 3.3.5 Redo Each time this button is selected, the last action is restored up to 32 steps. With the following manipulations, first select the function with a click of mouse button 1; then click on the object that is to be manipulated and click again on the final desired location (if appropriate) for the object. # 3.3.6 Move Glyph To move a symbol click-and-release mouse button 1 on the item. This will attach the symbol to the mouse cursor. Move the symbol to the desired location and click button 1. This will place the object at the specified location. # 3.3.7 Copy Glyph To copy a symbol click mouse button 1 on the item. This will attach a copy of the symbol to the mouse cursor. Move the symbol to the desired location and click mouse button 1. This will place the the copied object at the desired location. # 3.3.8 Erase Glyph To erase a symbol or line click mouse button 1 on the item to be erased. # 3.3.9 Edit Freehand Path To change the end piece of a line, click-and-release **on** the line at the desired location, draw the new line from that location and click-and-release again to terminate the line. To modify a piece of a line, click-and-release on the line at the desired location, draw the new line and click-and-release when the new line **touches** the old line. The remaining selectors reveal pull-down menus for additional controls for manual graphics. ## 3.3.10 Glyph Size Specifies the default size of the glyph (symbol or icon) Small, Medium, or Large ## 3.3.11 Line Thickness 2 🔻 Specifies the default thickness of lines; four thickness options are available. ## 3.3.12 Line or Glyph Color Specifies the default color of glyphs; a pallet of eight colors is available. ### 3.3.13 Line Types The user has a choice of several different line types to annotate the displays. - Solid Straight Line - Dashed Straight Line - Straight Arrow - Freehand - Dashed Freehand - Arrow Freehand - Scalloped This line type is frequently used to depict clouds. The "cloud" line type may be drawn as Right or Left orientation. ### 3.3.14 Front Types Front types may be drawn as Right or Left orientation. The default is specified by the pull-down menu to the right of the symbols. "Right" means that the annotations will be to the right of the line as you are drawing it. The orientation can be changed after the line is drawn by clicking on the line with mouse button 3 and selecting the desired "Decoration Side.." from the pop-up menu. - Aloft Cold Front - Surface Warm Front - Aloft Warm Front - Surface Stationary Front - Aloft Stationary Front - Surface Occluded Front - Dry Line #### 3.3.15 Shape Types Select this option to draw shapes. When drawing shapes, an additional pull-down menu appears on the toolbar to define the default characteristics of the shape, create shapes with or without borders, and drawn as Hollow, Transparent, Translucent, Semi-opaque, and Opaque. • Polygon Use mouse button 1 to select vertices of the polygon, then use button 3 to close the shape. Freehand Polygon Click once with mouse button 1 to begin drawing the freehand shape. Then click a second time with button 3 to close the shape. ■ Cloud [©] This button allows the user to create an arbitrarily shaped cloud by drawing a freehand polygon as (described above). ### 3.3.16 Precip Symbols - Light Intermittent Snow - Light Continuous Snow - Ice Pellets 🛕 - Freezing Drizzle - Rain - Thunderstorm 【 - Severe Thunderstorm - Rain Shower 💆 - Blizzard 🛨 ### 3.3.17 Aviation Symbols - Turbulence - Sever<u>e Tu</u>rbulence - Icing Ψ - Severe Icing - Light Fog = - Fog ■ - Haze ∞ - Smoke - Blowing Sand \$ - Blowing Dust 🕞 #### 3.3.18 Cloud Cover - Clear Sky - Scattered Clouds - Broken Overcast - Overcast ## 3.3.19 Combo Symbols - Rain/Drizzle ",, - Moderate/Heavy Rain #### 3.3.20 Other Symbols -
Gene<u>ric Marker</u> - Tropical Storm 5 Click once with mouse button 1 at the desired location of the wind barb. A Wind Speed selector appears to set the desired speed. Select speed, then select "OK". The wind barb of selected speed appears adjustable to direction. Place the cursor to indicate the desired wind direction then click once again with mouse button 1. The speed and direction of the wind barb can be changed after it has been drawn. To change the speed click on the wind barb with mouse button 3 and select "speed" from the pop-up menu. To change the orientation of the wind barb select the "Move Glyph" from the drawing tool bar and click on the end of the wind barb with button 1. Rotate the wind barb to the desired direction and click button 1 a second time. To change the location of the wind barb follow the same basic procedure except click on the shaft of the wind barb. #### 3.3.21 Text Annotate abc Click once with mouse button 1 at the desired location of the annotation, then a dialog box appears for entering the annotation text. Enter desired text, then click "OK". - Point Size A Bold Face A Italic A ## 3.4 Drawing Tool Practice Module One of the powerful features of the system is its ability to annotate a display with graphics or text using the Drawing Tool. The objective of this module is to introduce you to some of the basic drawing capabilities. Figure 41. Sample Drawing ## Step-by-step instructions for sample drawing: - 1. From the Main FXC Toolbar, clear the FXC Display Window. - 2. From the **Area Options Menu**, select **CONUS**. - 3. From the **Surface Pull-Down Menu**, select **Station Plot**. - 4. From the **Tools Pull-Down Menu**, select the **Drawing** option (or press CTL-D). The **Drawing Toolbar** automatically appears, and contains many useful features for drawing lines, fronts, symbols, etc. Once this toolbar is active, the functionality of **Mouse Button 1** changes to accommodate the drawing and editing of the drawing features. - 5. From the **Drawing Toolbar**, open the **Glyph Choices Options Menu** (label changes to reflect type of glyphs) and select **Front Types**. Notice the icons to the right change to reflect several line types. Click on the **Cold Front Icon**. - 6. In the **FXC Display Window**, click-and-release **Mouse Button 1** somewhere on the display and notice the cursor becomes a pencil. One end of your line is now anchored at the location where you clicked. Move the mouse to another place and click-and-release again to define the end point of your line. - 7. Now click on a different **Line Type**, like the **Dotted Freehand Icon**. Repeat Step 6. - 8. Under the **Glyph Choices Options Menu**, choose **Precipitation Symbols**. Notice how the icons change in the Drawing Toolbar. Click on the **Light Intermittent Snow Icon**. - 9. In the **Glyph Size Options Menu** (single letter button), select **L** (large). - 10. In the **Display Window**, click at the desired locations to place the **Light Intermittent Snow symbols**. - 11. Try using the Undo, Redo, Move Glyph, and Copy Glyph Icons. - 12. Experiment with other **Glyph Choices** to familiarize yourself with the various features and options. - 13. Once you have annotated an image, you can save it for later display/modification by selcting the **Save Drawing** or add it as a slide in a Slide Show. ## 3.5 Using the Manual Graphics Some adjustments may be made to elements of a manual graphic after they have been drawn by selecting the desired element, placing the tip of the mouse cursor on the element (glyph, annotation, line, etc.), and clicking once with mouse button 3. A pop-up menu will present options for changing the element, as shown in Figure 42. Figure 42. Pop-Up Options Menu for Manual Graphics Alternatively, the elements can also be moved, duplicated, or edited (i.e., line and shape modification) using the buttons on the drawing tool bar. The manual graphic can be saved as a JPEG for incorporation into a document or sent directly to a Web server for display in a Web page (firewall permitting). If sent to a Web server it can be used for real-time coordination of weather events between the user and any external consumer that has access to a Web browser. # 4. Weather Briefings There are several tools available to help forecasters prepare and present weather briefings. The most commonly used tools are procedures and slide shows. Procedures allow forecasters to set up a sequence of forecast products that can be displayed in sequential or random order during a weather briefing. Once a procedure is set up, it can be used over and over again on different days to display the current data for that day. Forecasters can also display additional data (including graphical annotation) that is not part of the procedure without exiting the procedure. Figure 43. Briefing Slide Components Another commonly used tools is a slide show that allows the forecaster to create a series of slides that can include AWIPS Displays, special purpose text slides and weather products downloaded from an internet server. Figure 43 illustrates the components of a briefing slide. The background image can be any JPEG, GIF, PNG, or even the current FXC display. The text component is an html overlay. Slide shows are created on FXC and are custom made for each weather briefing. They are played back using the FXC slide show capability. ## **4.1 Using the Slide Show Functions** The slide show user interface is designed to allow users to create individual slides and assemble them into a slide show. It is envisioned that the user would create these slide shows prior to a presentation and then play them back for the actual presentation. Individual slides can be created from data displayed on the screen (e.g. a radar loop with lightning data), images loaded from local disk or Web, or html text template files. The slide shows can be easily modified to change the contents of a slide or to add or delete slides. A special Dialog Menu is provided to create, modify, and display slides in a slide show. #### **4.1.1** The Slide Show Dialog Box To create or modify a slide show the user must first select New Slide Show or View Slide Show from the File Pull-down Menu and either give the slide show a name or select an existing one. This brings up the Slide Show Dialog Box (Figure 44) that enables the creation and modification of a slide. The Slide Show Dialog Box is arranged so that you move from top to bottom to specify and create each slide in your slide show. The white area at the top of the dialog box contains a list of all of the existing slides (i.e Bundles). This area will be blank if a new slide show is being created. Figure 44. Slide Show Dialog Box The three sections of the Slide Show Dialog Box are: #### Slides This portion of the Slide Show Dialog Box lists the existing slides. When you initially open a new slide show, this portion is empty. #### Edit Slide In this portion of the dialog box, you can define the component(s) of the slide you want to create, and modify existing slides <u>Slide Composition</u> - As shown in Figure 45, you can choose the components of the slide you want to create by selecting the appropriate box(es). Checking Backgound Image and disabling Single Slide will create a set of images that can be animated (i.e. a multi-frame slide). The components of a slide are: Figure 45. Select Slide Type Dialog Box 1. **Text Overlay** - The basic text and layout is obtained from existing html template files. After selecting this option, click on the Create Slide Menu Button. The Template Dialog Box will appear and guide you through directories and files of pre-made text templates. Once you have choosen a template, click on the Open selector to display the text slide. The slide can be alterted by selecting Edit Text... (or pressing CTL-E with keyboard focus on the slide) which will display a popup menu with the editable fields. - Refer to Subsection 5.8 for more information on how to create custom template files. - 2. **Image Background** This will create an image background of whatever is displayed on the FXC Screen. This could be anything "captured" from D2D, generated on the FXC Display, or an image or background file that you obtain via the Load GIF/JPEG/PNG... option from the File Pull-Down Menu. Click on the Create Slide Menu Button to create a new background slide. Note, background slides can be used to display meteorological data, such as radar or satellite images. These slides contain an empty text overlay. - 3. **Single-Frame Slide** This check box allows you to capture all or only one frame of a multi-frame loop of data. For example, if you load 12 frames of the ETA model family, but you only want to capture the 36-hour forecast, just step to that frame and then click on the Create Slide Menu Button. Vice versa, if you want to capture all of the forecasts disable the Single Frame Slide and click on the Create Slide Menu Button. Note: In order to view the frame animation the "Animate" button must be enabled. <u>Select Operations</u> - Within this portion of the Slide Show Dialog Box are the control operations for manipulating the slides and the slide order. 4. **Create Slide** - When you choose this option, the contents of the screen will be converted to a JPEG image and stored. If you are creating a text slide, a listing of html templates will appear. Once you choose an html template file, the template will automatically be added to the slide show. To create a slide that contains an image background and text, first load the image background and then select Create Slide. This causes the Template Dialog Box to be displayed. After selecting a template, the background and text template will automatically be saved as a slide. <u>Slide Modification</u> - Each slide can consist of two components, a background image and a text overlay. To edit either one, first select the little lever symbol, as shown in Figure 46, to the left of the slide
to be modified and then click on the component of the slide that is to be changed. Figure 46. Editing a Slide - 1. **Rename** A slide can be renamed to give it a more descriptive name by selecting this menu button and entering the desired name. - 2. **Replace** This button is very powerful since it allows a user to replace any component of an existing slide, even if the component is empty. To replace the background image, first highlight the background image component for the desired slide, load the new background, and then select the Replace menu button. This will replace the background (only) for that slide. To - replace the text overlay, first highlight the text component and then click on Replace. This will pop up a menu with the available text templates that can be used - 3. **Remove** To delete a slide, select the desired slide and click on the Remove Menu Button. This function can also be used to delete a slide component, i.e. text overlay or background image, by highlighting that component of the slide. - 4. **Edit Text...** This button will be enabled for any slide that contains editable text. To edit a slide select this button and modify the appropriate editable fields in the template. Note, the user may also use the shortcut CTL-E (with the keyboard focus on the display) to pop up the corresponding text template. - 5. **Move Up/Move Down** To rearrange the order of the slides in your slide show, use the Move Up/Move Down Menu Buttons. - Show Slide To view slides in a slide show during a weather briefing or presentation, double-click on the the starting bundle of the desired slide show, and then bring the main window to the foreground by clicking on the window frame. Press on the Load Menu Button to display the highlight slide, and use the Previous and Next Menu Buttons to manually go backward and forward through the slide show. If you want to advance through the slides automatically, the user can specify the time delay between slides and enable the Auto-Load feature. - **1. Auto-load** Allows the user to automatically step to the next slide after a predefined delay. The Auto-load function will repeat the slide show, starting with the first slide after the last slide has been displayed. - **2. Set Dwell Time** The time shown in the small window is the delay for the particular slide selected in the slide show dialog window. The delay for that slide can be modified by changing the value in the window. - **3. Show Line Cursor** For some applications it is desirable to be able to show a horizontal line below a line of text that is being discussed. The horizontal line can be moved with the mouse by selecting the Move Glyph in the drawing toolbar. #### Note When transitioning from one slide to the next, the default background (black) is momentarily seen. If this is undesirable, change the background to white by selecting Options>Change Display Colors and restarting the application. ## 4.2 Using the Procedure Functions Procedures are created and modified in a very similar manner to slide shows. A major difference is that procedure bundles consist of only one component (graphic product) and therefore are simpler to modify. Also, procedures always load the most current data from the server instead of predefined slides. The data can include Web (URL) and local images. It is also possible to import an entire slide show (Figure 46a) into the procedure. The auto-load capability can be used to continuously sequence through the bundles of a procedure. Each time a bundle is loaded, the most current data will be displayed. Like slide bundles, procedure bundles can also include frame animations. Figure 46a. Creating a procedure # 5. Creating a Briefing #### **5.1 Your first slide show** - Use the default folder or select a slide folder (press CTL-F or use the file submenu in the toolbar). - Select "New Slide Show..." under "File" on the menu bar and type in the name of your new slide show. - Ensure slide composition is set to "Text overlay" (not background image, and for a single frame). - Select "Create Slide" on the slide show popup menu. This will display a template chooser menu. - Select the desired template and click "Open". - The template with its editable fields will be displayed. To accept, click "OK". - This will display the text in the main window and also add it to your presentation. - You just created your first slide show containing a single slide!! - Select "Edit Text..." on the popup menu to make any changes to the text. - Exit slide show by selecting "Close" on the slide show menu. Your slide show is automatically saved as you create slides. ## 5.2 Spruce up your slide show Add a background to your slide and append a slide with meteorological data. - Depress the space shuttle icon on the menu bar. - Select your slide show from the popup window chooser. Note: The folder remains the same as before. - Select the "key" icon next to your slide name. This will show the components of the slide. - Select (i.e. highlight) the image component of your slide. - Move the mouse cursor to the main window (to activate the window); press CTL-B and watch the default slide background appear (if another background is desired, select "Load GIF/JPEG/PNG ..." under "File" in the menu bar). - Select "Replace" on your slide show popup menu. - You just added a background to your slide!! Now, let's add a radar image slide consisting of four frames to your slide show. - Select your preferred scale and loop length, and load a radar product. - On your slide show popup menu, define the slide composition: select "Background image" and deselect "Text overlay" and "Single-Frame Slide". - Select "Create Slide". - You just added your second slide consisting of a radar loop!! ## 5.3 Add a slide of an annotated weather display Let's create a slide that consists of four frames of meteorological data, where each slide has its own graphic annotation. Here we go ... - Select your preferred scale and loop length, and load a satellite product. - Enable the drawing tool by pressing CTL-D (or select Drawing from the menu bar under Tools). - Step to the desired (first) satellite frame. - Select the Freehand tool from the tool bar. - Draw a line around a significant weather feature (click mouse button 1 at the starting location, draw the desired shape, then click mouse button 1 to complete the line; use the eraser icon to delete a previous drawing object). - Save drawing as Graphic 1 under the diskette icon on the tool bar. - Do the above three steps for each additional frame, saving the drawing as Graphic 2-4 corresponding to the frame number. When done, clear all graphic objects by selecting the "white page icon" on the tool bar. All that should be displayed now is the satellite product. - Now, reload your drawings by selecting "Graphic Sequence" which is found under "Obs > Local Graphic" on the menu bar. This will overlay your graphics on the individual satellite frames. You can verify this by stepping through or animating your frames. - You may need to adjust line width or color (using the product label) since these attributes were lost. When satisfied, save your work ... - On your slide show popup menu select "Background image" and deselect "Text overlay" and "Single-Frame Slide"). - Select "Create Slide" on the slide show popup menu. - That's it! ## 5.4 Insert a D2D display into your slide show - Easy task! First display the desired product on your D2D display. - Maximize the display by moving the left edge of the D2D product window all the way to the left. - On the Briefing Tool (FXC) select "Capture D-2D Display" under "File" on the menu bar. - On your slide show popup menu select "Background image" and "Single-Frame Slide", and deselect "Text overlay". - Select "Create Slide". - You're done!! ## 5.5 Need a very custom slide (existing templates won't do)? - Load the default slide background by pressing CTL-B (if another background is desired, select "Load GIF/JPEG/PNG ..." under "File" in the menu bar). - Activate the drawing tool by pressing CTL-D (or select Drawing under "Tools" in the menu bar). - Use the drawing tool to write text or create tables or charts. When done, save your graphic as a slide... - On the slide show popup menu select "Background image" and deselect "Text overlay" and "Single-Frame Slide". - Select "Create Slide". - You just created a custom slide!! Note: You can save your text and drawings for later re-use or modification by selecting the "diskette icon" and then Graphic 9-12 on your drawing toolbar. ## 5.6 Let's rearrange the slides in our presentation Perhaps you need to move some slides ahead of others and replace the very last slide with a new one. - On the slide show popup menu select the slide you want to move up or down and then click on the "Move Up" or "Move Down" selector to move the slide to the desired location. - Now, select (i.e. highlight) the very last slide. - Select "Text overlay" and "Single-Frame Slide" and deselect "Background image". - Select "Replace". A dialog with the templates will appear. Select the desired template and click OK. The new slide just replaced the last slide in your presentation. - Your slide show is ready for viewing!! ### 5.7 Showing real-time data and text slides - Easily done! At any time during your slide presentation you can load and display real-time data from the menu. You don't need to exit the slide show, and can resume your slide presentation exactly where you left off. - Alternatively, you can create a "Procedure" in advance that defines all the products you want to show and insert the entire text slide show into that procedure. If all you want is a single text slide, you can do that too. Note, however, that text slides can be modified only in a slide show. - Onward to more advanced stuff ... ## 5.8 Changing a template This will require some knowledge of HTML, although some HTML editors such as Netscape Composer may work. It is often easier to use a text editor
to modify the HTML file since this provides more control over the final appearance of the slide. The HTML templates are write protected and the modified files must be saved with a different name. Special tags are used to identify text fields that can be modified from a slide show menu. ## 5.9 Adding editable fields into your HTML template The @@ symbols are used to delimit fields that are to be editable from the menu. These fields will be displayed when selecting "Edit Text..." in the slide show menu. The following editable fields are supported by the Briefing Tool (FXC). 1. Simple editable text field: @@ text text text @@ Example: @ @ No significant weather @ @ 2. Simple editable text field with label "Temp": Example: Temperature: @ @Temp=55 deg@@ 3. Colored text field (the first color is the default color): @@|color1|color2|color3=text text text@@ Example: @@|black|white=Hello World@@ 4. Colored text field (where the text is the name of the color): @@text text text~color1|color2=color1@@ Example: @@Lightning~green|red=green@@ 5. Editable text Matrix: @@any valid exp@@ @@_any valid exp@@ (Note the "_" to continue a row): Example (3 rows x 2 columns): Rule 1 @ @Now~green|red=green@ @ @ @_T0~green|red=green@ @ Rule 2 @ @Now~green|red=green@ @ @ @_T0~green|red=green@ @ Rule 3 @ @Now~green|red=green@ @ @ @_T0~green|red=green@ @ The template files are found in /awips/fxa/FXC/fsl/data/templates/[Western|Eastern]Range/. ## 5.10 Automating a slide briefing Let's insert our slide show into a procedure, and then let the system automatically step through the slides and real-time data displays. - Open up an existing procedure by selecting it from the file submenu in the menubar. - In the procedure popup menu select "Insert Slide show.." and select the desired slide show in the popup chooser window. The procedure popup window will be updated with the slides from the slide show. - Use the UP or DOWN arrows to properly place the slides in the procedure. - Before activating the auto-sequencing, select each item in the procedure and adjust the dwell for that item at the bottom right of the procedure menu. - After you are satisfied with the dwell times, select and activate the auto-update selector. - You may need to load the first item before the sequencing starts. - That's it! If you need to change the dwell time or replace an item, stop the procedure and then perform the appropriate action as described elsewhere in this document. #### Original FXC user documentation created by: #### U. Herb Grote FSL - Systems Development Division **Dennis Rodgers** FSL - Systems Development Division FSL - Aviation Division FXC User's Guide Web versions created and maintained by: #### John Osborn FSL - Systems Development Division Technical Communication Services Current Web Version Updated 6 April 2005